

Impact Based Warning System and Decision Support Activities for Winter Weather at NOAA/NWS Marquette, MI

Justin Titus and Michael Dutter

NOAA/NWS Marquette, MI

Great Lakes Operational Meteorology Workshop

2013 May 07


Outline


- Overview of the NWS MQT Impact Based Warning System
 - Background
 - Methodology
 - Results
- Some Decision Support Activities for Winter Weather at NWS
 Marquette


Impact Based Winter Warning System at NWS MQT


Introduction


- National Weather Service Mission Statement
 - " The National Weather Service (NWS) provides weather, hydrologic, and climate forecasts and warnings for the United States, its territories, adjacent waters and ocean areas, for the protection of life and property and the enhancement of the national economy. NWS data and products form a national information database and infrastructure which can be used by other governmental agencies, the private sector, the public, and the global community. "
- The people of Upper Michigan need winter weather information that depict accurate hazards for the area. With or without headlines, winter weather affects:
 - Safety
 - Commerce
- "Help me help you" Our understanding of our customer winter weather impacts further helps us help the community mitigate winter weather impacts


Background


- In the past, all of our winter statements focused purely on the meteorology (snow/ice accumulation, etc.).
- We had little idea of what impacts really occurred during winter weather and whether our winter weather advisory/warning criteria was adequate.


Background


- Upper Michigan receives all "types" of snowfall with significant differences in SLR values
 - Lake Effect Snow
 - System Snow
 - Lake Enhanced Snow
- Forecasters had a sense that different types of snow related to different impacts, but it was unclear of what those were.


Snow to Liquid Ratios (SLR) for NWS Marquette for Lake Effect, Lake Enhanced and System Snowfalls at least 1in/6hr


Solid Bar -- Median Value; Boxes 25th-75th Percentile; Whiskers 10th/90th Percentile (x - extreme values)


Objective


- Better understand impacts related to Upper Michigan winter weather
- Refine winter weather headline issuance criteria and to account for community impacts
- Better communicate sociological and economic impacts in statements


Methodology


- Collect incident reports from 2007-2012 in Marquette County
 - Incident reports included Traffic Accidents/Incidents,
 Power Outages, Exposure
- Gathered meteorological data for same period:
 - WFO Marquette data included: Six hourly snowfall and Liquid Equivalent, Winds and Six hourly max/min temperatures
 - MCGM4 data included: Winds and Six hourly max/min temperatures
- Relate the meteorological data with incident reports
- Use the findings to possibly refine our winter hazard criteria and to place impact statements in our products


Challenges and Error


- WFO Marquette CWA features widely diverse microclimates
 - Higher Terrain vs. lakeshore vs. swamp
 - 10-20°F difference between MCGM4 and WFO MQT common
 - Lake effect snow accumulations vary extensively
 - Elevation differences


MCGM4

Elev: ~630ft

7 miles apart

WFO MQT


Elev: ~1450ft


Challenges and Error


- Six hourly snowfall data resolution
 - Spatial: Only available at WFO MQT
 - Temporal: Six hourly minimum
 - Did 6 inches of snow fall in 2 hours or 6 hours?


Preliminary Results


- In the latest round of this research, we compared traffic incidents to several contributing factors. These include:
 - Snowfall Amounts
 - Time of Day
 - Day of Week
 - SLR
 - Wind Speeds
 - Temperature


Number of Events (2007-2012

	WE	ATHE	
10	A N		SE
4))	PEZ-		R
	*	**3	


Snowfall Range (in)	Number of events	Total Incidents
No Snow	2079	5449
T-0.5	1093	4379
0.5-1	230	1184
1-2	203	1528
2-4	160	1509
4-6	61	747
6-8	33	409
8-10	8	137
>=10	9	180


Day Vs. Night


 Daytime periods had more incidents regardless of weather conditions


Time of Day


 Late afternoons and early evenings had more incidents regardless of weather conditions


Low Vs. High SLR


 Lower SLR values yielded higher incidents, especially values above 1 inch.


Low Vs. High SLR - Windy


- Max Wind speeds >=15 kt counted
- High SLR combined with stronger winds generally yields more accidents
 - Blowing snow reduces visibility with more drifting


Low Vs. High SLR – Light Winds


- Wind speeds <15 kt counted
- Lower SLR values create more accidents during light winds, especially with higher snowfalls.


High SLR - Calm Vs. Windy


High SLR snow worse in windy conditions than calm conditions


Low SLR - Calm Vs. Windy


- Difference between windy and calm conditions more similar than with high SLR snow.
 - Low SLR snow is less prone to blow around


Snow vs. Temperature


Below 20F, road treatments are not as effective


27 Nov 2007


- Very intense, but short lived storm. Nearly 50 incidents were reported during the height of the storm (around morning commute Tuesday)
- Storm total snowfall = 4.5 in
- SLR ~13:1
- Very intense sustained winds > 35 mph
- Frequent vsby < 1/4sm
 - Duration of the main event (snowfall rates 1-2 in/hr) only lasted 2 hours (not blizzard criteria).


27 Nov 2007


2007 Dec 4-5


- Classic long duration LES event 10.3 in snowfall in 24hr (60hr snow of 2+ ft) during the week
- SLR ~ 32:1
 - Leaf Blower Snow
- Only 34 incidents in 24 hr
- Weak winds (<20kt)


2007 Dec 4-5


What these results have allowed us to do...


- Refine our advisory/warning criteria:
 - 8 inches for LES (>= 20:1 SLR)
 - 6 inches for system snow (< 20:1 SLR)</p>
 - We also give more forecaster discretion for "windier" events and/or issuing statements for critical time of day (commute times) or special events.
- Not place as dire impacts in our "standard" LES situations
- Focus more on the sub-advisory, high impact situations
 - Issue non-traditional statements for these events
- Develop new Decision Support type products based on impacts...


Decision Support Activities for Winter Weather at NWS MQT


Why?


- Some places in Upper Michigan see over 250 inches of snow each year
 - Amounts vary greatly from close to Lake Superior to well inland.
- Although the population of Upper Michigan is small (only +/- 500000 people), impacts from snow can still be significant (even with amounts less than our traditional warning criteria).


Primary Users of our Winter Forecasts


- Public
- Transportation Sector (i.e. MIDOT, County Road Commissions)
- Schools
- Emergency Managers


Our goal with Winter DSS


- To provide the best information for decision making using technology by leveraging our digital forecast database.
- We also want to give our customers detail on exactly where the worst conditions will occur
- For high impact events, we also use more traditional type of DSS including:
 - Conference Calls
 - Webinars
 - Phone-Phone contacts

Winter Hazards Page

- This page allows us to package all of the winter hazards into a temporal series of images (6 hourly)
- It allows our users to quickly see what winter hazards will affect them without having to sort through a long forecast
- Differentiates between
 "types" of snow as well as
 the main hazards based on
 our winter impact
 experiment


Derived from our Digital Forecast


Winter Hazards Page

Lake Effect Snow Example

Can be very specific regarding where the worst conditions will occur.


Probabilistic Snowfall


- Based on PQPF work done by Steve Amburn (NWS Tulsa) and PSNOW work by Dr. Greg Mann (NWS Detroit/Pontiac)
- Derived from PoP and Quantitative SnowAmt forecasts
 - Allows us to give an unconditional probability to exceed specified snowfall amounts
- Based on the climatological distribution of precipitation, which very closely matches the special gamma distribution called the exponential distribution (results similar to Jorgensen, Klein and Roberts, 1969)
 - Indicates that the probability of receiving larger rainfall/snowfall amounts decreases exponentially as amounts get larger
- Allows us to quickly give customers our confidence on critical snowfall thresholds as well as our likely range of values

See http://www.crh.noaa.gov/mqt/?n=pqpf explain for more details


pitallidisdor lisiwon


Experimental Probabilistic Snowfall Forecast for the Upper Peninsula

Probabilistic quantitative precipitation forecasts (PQPF) and quantitative snowfall (PSnow) provide our best estimate of the chance that any given location will receive an amount of rain/snow that exceeds a certain threshold value. For more information go to https://www.crh.noaa.gov/mgt/?n=pgpf explain.


Click the map for the 12 hour Snowfall Forecast for each county


Thanks to NWS Detroit for much of the software


Winter Monitor Page

One stop shop for all of our winter products

Where we send everyone too for winter information

Also links to other outside pages

- Webcams
- DOT Road Conditions
- WPC products


Enhanced Hazardous Weather Outlook (EHWO)


- A graphical way to look at a complete suite of weather and water hazards across Upper Michigan (including winter hazards)
- Developed by NWS Springfield Missouri.
- Totally derived from our gridded forecast database (although manual intervention is also necessary at times)
- Daily resolution out to 7 days

Today/Tonight			Max. Risk Days 2 to 7 (All Hazards)							
Severe Thunderstorms	Flooding	Winter Weather	Fire Weather	Other Hazards		Sat Apr 27	Sun Apr 28		Wed May 1	Thu May 2
					Land Marine					


Example EHWO for LES


Product Survey

National Weather Service - Marquette, MI - Experimental Enhanced Hazardous Weather Outlook (EHWO)

Product Description Document

The Experimental Enhanced Hazardous Weather Outlook is an experimental product that will be posted to this page for evaluation. We encourage your comments or suggestions for improvements using the actionic survey provided. Your feedback will help us determine product utility, if modifications are needed, and whether the product should become part of our operational suite.

The Experimental Enhanced Hazardous Weather Outlook is a decision support service that supports preparedness and response efforts prior to and during hazardous weather. This service provides decision makers with convenient access to potential weather hazard information by graphically depicting the risk of weather hazards out through seven days.


Risk Level		Definition		
	None	Little (<1 inch) or No snow or sleet accumulation.		
	Limited	Snow and/or sleet expected from "System Snow" to accumulate 1 to 2.9 inches AND/OR "Lake Effect Snow" to accumulate 1 to 4.9 inches.		
	Elevated	Snow and/or sleet expected from "System Snow" to accumulate 3 to 5.9 inches AND/OR "Lake Effect Snow" to accumulate 5 to 7.9 inches.		
	Significant	Snow and/or sleet expected from "System Snow" to accumulate <u>6 to 9.9 inches</u> AND/OR "Lake Effect Snow" to accumulate <u>8 to 11.9 inches</u> .		
	Extreme	Snow and/or sleet expected from "System Snow" to accumulate more than 10 inches AND/OR "Lake Effect Snow" to accumulate more than 12 inches.		


Thank You


Questions?

justin.titus@noaa.gov

michael.dutter@noaa.gov